

Best Practices for Modeling Exhaust Dispersion

**Presented at Labs for the 21st Century
October 22, 2003**

By

Ron Petersen

Cermak Peterka Petersen, Inc. (CPP)

&

Otto Van Geet

National Renewable Energy Laboratory

OUTLINE

- *Background Information*
- *General Description of Air Flow Around Building*
- *Qualitative Information on Acceptable Exhaust/Intake Designs*
- *Concentration Design Criteria*
- *Dispersion Modeling Methods*
- *Typical Results*

Accidental Spills

Exhaust Dispersion

Exhaust Evaluation Approach

Air quality acceptability question:

$$C_{\max} < ? C_{\text{health / odor}}$$

*Environmental Performance Criteria (LEEDS) Credit 9.1
-- Meet all standards and generally accepted guidelines for outdoor protection of workers and general public from airborne chemical, radioactive and biological hazards. Use mathematical modeling, physical modeling and/or post construction testing and certification to prove compliance.*

Knowledge Needed

- *Air flow around buildings*
- *Concentration design criteria for health and odors*
- *Dispersion model predictions*

Airflow Around Buildings

Visual of Air Flow Around Building

Corner Vortex

Plume impact on taller downwind building

Plume impacting taller upwind building

*Qualitative Information on
Exhaust/Intake Designs*

Stack Design Standards/Codes/Practices

- *Exhaust system shall discharge at a point where it will not cause a nuisance and from which it cannot be readily drawn in by a ventilating system (IMC).*
- *ANSI/AIHA Z9.5 & NFPA 45 – minimum of 10 ft to protect rooftop workers.*
- *EPA - GEP stack height (2.5 times the building height above ground).*

Manifolded exhaust system

Ganged Stacks

Increased stack height

On tallest building

Increased separation distance

Vertically Directed and No Caps

*Consider effect
of screens
(ASHRAE – Chapter 43)*

High Enough Exhaust Velocity

- *3000 fpm (ANSI/AIHA Z9.5 – 2003)*
- *1.5 times the 1 % wind speed at stack top (ASHRAE 2003, Chapter 43).*

*Locate intakes behind building feature
(current ASHRAE research)*

Air intake locations – below stack for centralized exhausts

Air intake locations – not in mechanical well with exhausts

Air intake locations – away from loading docks

*Concentration Design Criteria
for Health and Odor*

Concentration Design Criteria

■ Information to develop $(C/m)_{\text{health/odor}}$

- C_{health} & C_{odor} for each substance
- Maximum m for each substance

ASHRAE 110 Fume Hood Manikin Test

*4 lpm spill
0.05 ppm at
Manikin
1:3000 dilution or
700 ug/m³ per g/s*

ASHRAE 1999 Fume Criteria for Intake

*7.5 L/s and
3 ppm at
Intake*

Equivalent to

400 ug/m³ per g/s

Problem 1 Liter Spills for Health

Guide to Occupational Exposure Values — 1998

Compiled by the American Conference
of Governmental Industrial Hygienists

						<i>HL</i>	
	<i>m</i>					ANSI/AIHA	<i>HL/m</i>
	1-liter	Occup	Occup	Occup		Z9.5	Normalized
	Emission	Expos	Expos	Expos		Health	Concen
CAS #	Rate	Limit	Limit	Limit		Limit	Limit
	(g/s)	(mg/m ³)	Type	Agency		(mg/m ³)	(µg/m ³)/(g/s)
Nickel carbonyl (as Ni)	13463-39-3	5.841	0.01	TWA	OSHA	0.021	3.6
Sulfur pentafluoride	5714-22-7	15.485	0.10	Ceil	ACGIH	0.100	6.5
Chromyl chloride	14977-61-8	0.437	0.00	TWA	NIOSH	0.003	6.9
Osmium tetroxide	20816-12-0	0.304	0.00	STEL	ACGIH	0.005	15.5
Pentaborane	19624-22-7	1.371	0.03	STEL	NIOSH	0.030	21.9
Chloromethyl ether(bis-)	542-88-1	0.375	0.00	TWA	ACGIH	0.014	37.6
Methyl isocyanate	624-83-9	2.158	0.05	TWA	ACGIH	0.141	65.3
Dimethylhydrazine(1,1-)	57-14-7	1.025	0.15	STEL	NIOSH	0.150	146.3
Methyl hydrazine	60-34-4	0.250	0.08	STEL	NIOSH	0.080	319.5
Bromine pentafluoride	7789-30-2	6.273	0.70	TWA	NIOSH	2.100	334.8
Tetramethyl lead (as Pb)	75-74-1	0.668	0.08	TWA	OSHA	0.225	336.9
Tungsten hexafluoride	7783-82-6	24.519	10.00	STEL	OSHA	10.000	407.8
Bromine	7726-95-6	2.986	1.30	STEL	ACGIH	1.300	435.4
Ethyl mercaptan	75-08-1	2.982	1.30	Ceil	NIOSH	1.300	436.0
Acrolein	107-02-8	1.280	0.69	STEL	ACGIH	0.690	539.2
Tetranitromethane	509-14-8	0.170	0.04	TWA	ACGIH	0.120	704.5

Dispersion Modeling Methods

- *ASHRAE Graphical Method*
- *EPA/ASHRAE Dispersion Equations*
- *CFD Modeling*
- *Wind Tunnel Modeling*

ASHRAE Graphical Method – Not Recommended.

*No Comparison with Health or Odor Limits
Provided – No Dispersion Modeling*

EPA and ASHRAE Dispersion Equations

$$C = \frac{m}{\{\pi \sigma_y \sigma_z U_s\}} \exp\left[-\frac{H^2}{2\sigma_z^2}\right] \times 10^6$$

$$\frac{1}{\{\pi \sigma_y \sigma_z U_s\}}$$

Site and Design Effects Term

$$m \times \exp\left[-\frac{H^2}{2\sigma_z^2}\right]$$

Energy Term

Plume Rise Predictions

Also an Main Energy Factor

$$H = h_s + [3 F_m x / (\beta_j^2 U_s^2)]^{1/3}$$

$$\sim h_s + \text{Fan Horsepower}$$

Analytical Methods With Concentration Estimates

- Applicable for simple buildings with no taller surrounding buildings/features with air intakes on the building roof.
- Experienced professional can develop conservative exhaust designs.
- Method may not be conservative if used by inexperienced practitioner.
- Concentration estimates on building sidewalls highly inaccurate.

CFD (Computational Fluid Dynamics)

Solving The Basic Equations of Motion

- *Some say this is the latest and greatest.*
- *What does the scientific community say?*

Evaluation of Modeling Uncertainty
European Commission Contract
WS Atkins 1997 Report

STUDY OBJECTIVES

- *Evaluate the variability of results due to the way in which a CFD code is applied.*
- *Evaluate the accuracy of CFD predictions in large, complex dispersion scenarios.*

APPROACH

Evaluation of Modeling Uncertainty

- *Four organization used CFD to evaluate the same realistic test cases.*
- *Same CFD code used (STAR-CD)*
- *Wind tunnel experiments of test cases carried out.*
- *CFD results compared to wind tunnel.*

RESULTS

Evaluation of Modeling Uncertainty

- *Variability between different modeller's results was substantial*
- *CFD calculations varied between a factor of 5 and 100 from experiment*
- *Best agreement for simpler problems*

RESULTS (CONTINUED)

- *Human factors (familiarity with code, user errors)*
- *Numerical accuracy (different meshes and numerical schemes, available computing power)*
- *The atmospheric boundary layer.*

Simple Building Results - Cowan, Castro and Robins, 1997

Simple Building Results

Cowan, Castro and Robins, 1997

*Computational Wind Engineering 2000 –
T. Stathopoulos, Centre for Building
Studies, Concordia University*

- *“In spite of some interesting and visually impressive results produced with CWE, the numerical wind tunnel is still virtual rather than real”*
- *“Practitioners should be warned about the uncertainties of the numerical wind tunnel (CFD) results and urged to exercise caution in their utilization”*

CWE97 - Leitl, Kline, Rau and Meroney

CWE97 - Leitl, Kline, Rau and Meroney

Wind Tunnel Modeling

Accurate - From EPA Fluid Modeling Guideline, 1981

- *Basic equations are solved by simulating the flow at a reduced scale, then measuring the desired quantity*
- *An analog computer with near infinitesimal resolution and near infinite memory.*
- *If a mathematical model cannot simulate the results of an idealized laboratory experiment, how can it possibly be applicable to the atmosphere.”*

Compares Well With the Atmosphere

- *Wind and turbulence profiles consistent with underlying surface roughness.*
- *Plume height and width match boundary layer theory and consistent with surface roughness.*
- *Measured concentrations are steady-state averages (e.g. 15 minutes)*
- *The above has been documented.*

Wind Tunnel Modeling

- Used to Validate CFD and Analytical Methods
- Controlled Meteorological Conditions
- Results Sensitive to Design Changes
- Like a Field Study

CFD and Wind Tunnel Comparison

- *Basic equations of motion solved*
 - *CFD: yes but turbulence closure is approximate.*
 - *WT: yes and turbulence is accurately modeled.*
- *Validation against field data bases*
 - *CFD: ?*
 - *WT: yes. The wind tunnel is also used to validate CFD and analytical techniques.*
- *Dispersion comparability with atmosphere demonstrated.*
 - *CFD: ? EPA is working on this*
 - *WT: yes*

CFD and Wind Tunnel Comparison

- *Standard method of application.*
 - *CFD: no. EPA is working on this.*
 - *WT: yes. EPA has guidelines.*
- *Provides conservative estimates*
 - *CFD: ?*
 - *WT: yes.*

Steps in Conducting a Wind Tunnel Study

- **Construct Scale Model**
- Specify Model Operating Conditions
- Setup and Visualization
- Measure Concentrations
- Compare Results with Design Criteria
- Reporting

LBL Molecular Foundry

NREL Model in Tunnel

Steps in Conducting a Wind Tunnel Study

- **Construct Scale Model**
- **Specify Model Operating Conditions**

Inputs that are needed

- *Stack height/location*
- *Exhaust flow*
- *Exhaust velocity*
- *Exhaust temperature*
- *Intake locations/flows*
- *Site wind conditions*

Steps in Conducting a Wind Tunnel Study

- **Construct Scale Model**
- **Specify Model Operating Conditions**
- **Setup and Visualization**

Wind tunnel

LBL MF

In CPP Wind Tunnel

Model QA

NREL Flow Visualization

Concentration Measurements

Continuous Total Carbon Analyzer

Concentration Measurements

Tracer from stack

Sample withdrawn from intake

*Typical Results
Referenced to the ASHRAE
400 ug/m³ per g/s Criteria*

LBL MF

20 ft, 28000 cfm, 3579 fpm; Max C/m = 457 @ Roof

Wind Direction – S; Wind Speed = 8 m/s

LBL MF

30 ft, 28000 cfm, 3579 fpm; Max C/m = 209 @ Roof

Wind Direction – S; Wind Speed = 8 m/s

LBL MF

*10 ft high, 10000 cfm, 1930 fpm; Max C/m = 552 @ Plaza
Wind Direction – S; Wind Speed = 2 m/s*

NREL S&TF

20 ft, 16500 cfm, 2954 fpm; Max C/m = 313 @ Intake

Wind Direction – ESE; Wind Speed = 12 m/s

NREL SERF

*35.8 ft, 35000 cfm, 3033 fpm; Max C/m = 89 @ Intake
Wind Direction – WSW; Wind Speed = 5 m/s*

New Lab

Strobic Exhaust (46,000 cfm); Max C/m = 184 @ Roof

Wind Direction – NE; Wind Speed = 11.3 m/s

New Lab

Strobic (4500 cfm) alone; Max C/m = 1410 @ Roof

Wind Direction – SW; Wind Speed = 9 m/s

New Lab

Strobic (4500 cfm) with others; Max C/m = 393 @ Roof

Wind Direction = SW; Wind Speed = 11.3 m/s

New Lab

*Strobic (28,500 cfm); Max C/m = 635 @ Intake
Wind Direction – NE; Wind Speed = 7 m/s*

New Lab

Upblast (1000 cfm); Max C/m = 2836 @ intake

Wind Direction – SE; Wind Speed = 9 m/s

Where Does This Fit in to Benefits of Labs21 Approach

- ✓ *Reduced operating costs.*
- ✓ *Improved environmental quality.*
- ? *Expanded capacity.*
- ✓ *Increased health, safety, and worker productivity.*
- ✓ *Enhanced community relations.*
- ✓ *Superior recruitment and retention of scientists.*

Summary – Modeling Exhaust Dispersion

- *Understand complexity of air flow*
- *Use general guidelines to start*
- *Avoid graphical methods*
- *Caution when using analytical or CFD methods*
- *Wind tunnel modeling most accurate*
- *Use dispersion modeling to ensure concentration design criteria are met*